MECHANISTIC AGING AND SURVEILLANCE OF WARHEAD ENERGETIC MATERIALS Dr. I. Lee Davis and Dr. Robert Hatch ATK Aerospace Group (435) 863-3562, Lee.Davis@ATK.com October 7-10, 2013 NDIA IMEM Technology Symposium, San Diego, CA Distribution Statement A: Approved for public release; distribution is unlimited ATK is a registered trademark of Alliant Techsystems Inc. #### **Outline** #### **Background** Aging effects on warhead performance and safety Mechanistic versus empirical aging models Three phases of mechanistic aging predictions **Material analysis tools** Mechanistic and mathematical models Statistical service life predictions ## **Background** #### A known service life of a weapon system is critical to - Protect the warfighter from catastrophic failure of the weapon - Maintain a known engagement capability - Manage, maintain, and enhance defense readiness ## Aging and surveillance (A&S) and service life prediction is a recognized requirement of solid rocket motors - ATK has conducted more than 30 aging and surveillance studies on rocket motors and other munitions for a number of countries and organizations - A dedicated organization is in place at ATK for this purpose #### Less emphasis has been placed on aging and surveillance in warheads - Not as many catastrophic failure mechanisms as with solid rocket motors - Nevertheless, many aging mechanism exist to degrade the reliability and/or the IM performance of warheads ## **Some Aging Effects on Explosives** #### Decomposition of energetic plasticizers, binders, and solids - Runaway thermal reactions in warm environments - Stabilizer depletion in energetic plasticizers and binders is a particular concern - Void formation for increased shock sensitivity #### Plasticizer migration from main explosive fill - Hardening may enhance sensitivity to impact events - Migration to booster may desensitize booster - Shrinkage of explosive fill may create gaps that hinder initiation or increase setback sensitivity in gun launched explosives #### Binder hardening due to oxidative crosslinking May enhance impact sensitivity and damage from handling ## Some Aging Effects on Explosives (cont) #### Possible effects of environmental temperature cycling - Phase changes can cause growth and/or damage (voids) - Changing solubility of energetic solids in binder may cause growth of energetic particles and increase shock sensitivity #### Possible effects of environmental moisture - Unwanted desensitization of explosives - Hydrolytic degradation of binder - Growth of explosive fill Aging effects on warheads can include IM sensitivity, safety, and reliability # The key difference between mechanistic and empirical aging and surveillance programs: ## **MECHANISMS OF CAUSALITY** ## Steps for Empirical Service Life Estimate (SLE)* #### **Mechanistic Models Predict into the Future*** ## Three Phases of Mechanistic Service-Life ATK ### **Analysis Tools** X-ray (gaps in full scale article and voids in energetic material) Ultrasonics (gaps in full scale article and voids in energetic material) **Full-scale article dissection** High-spatial-resolution analysis of energetic materials - Micro X-ray tomography (micro voids and damage) - Mechanical properties - Chemical Analysis Micro-CT Image #### **Dissection/Fabrication Tools** - 2 diamond-wire saws (7" and 18") - Electro-chemical milling - Steel - Aluminum - Titanium - Milling & lathe cuts - Ban saw cuts - Plugging motors - Grit-blasting (not used much) - Water-jet (not used much) Diamond-wire saw **Electro-chemical milling** #### The Heart of Mechanistic A&S: The Predictive Train Reduce/eliminate empiricism by making sure each model can trace its pedigree to universal law (e.g., Newtonian mechanics, thermodynamics & statistical mechanics, quantum mechanics, etc.) ## **Example Chemical Aging Mechanisms** Chemical aging mechanisms are ultimately a set of coupled differential equations. Solve with chemical kinetics/diffusion solvers in 1D, 2D, 3D. #### 1. Plasticizer diffusion $$\frac{\partial [P]}{\partial t} = D(P) \frac{\partial^2 [P]}{\partial x^2}$$ #### 2. Ester hydrolysis $$\frac{\partial [H_3O^+]}{\partial t} = D(H_2O)\frac{\partial^2 [H_2O]}{\partial x^2} - k_{hyd}[eXLD][H_3O^+]$$ $$\frac{d[eXLD]}{dt} = -k_{hyd}[eXLD][H_3O^+]$$ #### 3. Oxidative cross-linking $$\frac{d[SS]}{dt} = -k_1[SS][O_2]$$ $$\frac{d[V^*]}{dt} = k_1[SS][O_2] - k_2[AO][V^*] - k_3[V^*]^2$$ $$\frac{d[O_2]}{dt} = D(O_2) \frac{\partial^2[O_2]}{\partial x^2} - k_1[SS][O_2]$$ $$\frac{d[AO]}{dt} = D(AO) \frac{\partial^2[AO]}{\partial x^2} - k_2[AO][V^*]$$ $$\frac{d[oXLD]}{dt} = k_3[V^*]^2$$ ## **Uncertainty: The Error Roll-up*** ## Must roll up all sources of uncertainty: - · all chemical data sources - all mechanical data sources - boundary condition uncertainties ## Multiple failure modes Suppose the FMEA has several (say, n) high-ranked failure modes. Mechanistic A&S finds failure probability for each: $$P_{f1}(t), P_{f2}(t), P_{f3}(t), P_{f4}(t), \dots$$ Overall failure mode is $$P_f(t) = 1 - \prod_{i=1}^{n} [1 - P_{fi}(t)]$$ And lastly ... since no one is omniscient, a surveillance program is always necessary for mechanisms that no one suspected. But surveillance can be done at a reduced rate. Hence the cost savings from mechanistic A&S. ## **Summary** - The affects of aging on IM performance of warheads is not well understood - Indications are that age may detrimentally change IM response - New physics-based models are available with capability to predict changes to physical characteristics of emerging IM formulations used in warheads - These models should be employed in future studies that predict the age life of new and current warheads